


Synthesis of Metal Nanoparticle-Decorated Carbon Nanotubes under Ambient Conditions

Yi Lin,¹ Kent A. Watson,² Sayata Ghose,²
Joseph G. Smith, Jr.,³ John W. Connell³

¹NASA Postdoctoral Program Fellow, Oak Ridge Associated Universities

²National Institute of Aerospace, Hampton, VA 23666

³NASA Langley Research Center, Hampton, VA 23681

235th ACS National Meeting & Exhibition


April 7, 2008

New Orleans, LA


Yi.Lin-1@nasa.gov, John.W.CConnell@nasa.gov

Preparation of Metal Nanoparticle-Decorated CNTs

- Metal nanoparticles + CNT
- Electrochemical methods
- Electroless methods
 - Sputtering
 - Activation bath
 - Use of reducing agents
 - Solid-phase reduction
 - H₂
 - Dispersion in solvents
 - NaBH₄
 - Ethylene Glycol
 - Pyrolysis from organometallic compounds
 - Spontaneous reduction
 - Substrate-Enhanced Electroless Deposition (SEED)


Thermal Decomposition of Metal Acetates in the Presence of CNTs


To Improve from Mortar/Pestle Mixing


- SPEX CertiPrep 8000D *High-Energy Shaker Mill*
 - ~1000 cycles/min
 - 2.25" back and forth and 1" side-to-side movements
 - Zirconia vial: ~20 mL mixing load
 - Two zirconia balls: d ~ 0.5"


Thermal Decomposition of Metal Acetates in the Presence of CNTs


2-min Milling *without* Thermal Treatment


Sintering or Intermediate?


Sintering or Intermediate?


Sintering or Intermediate?


1. Formation of AgOAc nanoparticles
2. Decomposition of AgOAc on C surface


2-min Milling *without* Thermal Treatment


S-5200 5.0kV 0.0mm x50.0k SE

10-min Milling *without* Thermal Treatment


Formation of Ag (0) Nanoparticles on MWNT Surface


Estimated Yield of Conversion

1 mol% AgOAc Feed (10-min Milling): ~40-60%


Estimation from Thermal Decomposition (350°C)


Shorter Milling, Less Conversion

1 mol% AgOAc Feed (2-min Milling): ~10-20%


Estimation from Thermal Decomposition

Conversion vs. Milling Time


<u>Ball-Mill Time</u>	<u>Yield</u>
120-min	>90%
10-min	40-60%
2-min	10-20%

- 1% AgOAc Feed


Can't Mill Too Long


30-min


60-min


120-min


Dependence on CNT Diameter?


Yield of Conversion

1 mol% AgOAc Feed (10-min Milling): ~40-60%


Estimation from Thermal Decomposition


More Ag Feed, Less Conversion


10 mol% AgOAc Feed (10-min Milling): ~5-10%


Estimation from Thermal Decomposition


More Ag, More Decoration


Other Metals?


Pd Nanoparticle-Decorated MWNTs


Conclusions

- Advantages
 - Ambient conditions
 - Electroless, solventless, no reducing agent
 - Rapid, single-step (< 30 min), readily scaled up
 - Narrow size distribution (sub-5 nm)
 - Widely applicable to various carbon substrates
 - Applicable to various metals: Ag, Pd, Pt ...
- Applications
 - Catalysis at the expense of nanotube structural integrity
 - Does it work on all metal salts?
 - Electromagnetic devices


Acknowledgments

- Financial Support:
 - NASA Postdoctoral Program managed by Oak Ridge Associated Universities (ORAU)
- Experiments & Discussions
 - David Hartman (XRD)
 - Dr. Roy Crooks & Dr. Wei Cao (HR-TEM)
 - Dr. Peter Lillehei (SEM)
 - Dr. Donavon Delozier, Dr. Michael Fallbach
 - Dr. Tony Belcher, Dr. Chris Wohl
- Collaborators
 - Western Kentucky University
 - Dr. Wei-Ping Pan, Dr. Yan Cao, Quentin Lineberry
 - Clemson University
 - Dr. Ya-Ping Sun

